DOE/PC/90544-T19 # HEALY CLEAN COAL PROJECT # QUARTERLY TECHNICAL PROGRESS REPORT No. 21 FOR THE PERIOD JANUARY 1, 1996 THROUGH MARCH 31, 1996 U.S. DEPARTMENT OF ENERGY COOPERATIVE AGREEMENT DE-FC22-91PC90544 ALASKA INDUSTRIAL DEVELOPMENT AND EXPORT AUTHORITY Patents Cleared By Chicago: August 7, 1996 MASTER # DISCLAIMER Portions of this document may be illegible in electronic image products. Images are produced from the best available original document. #### LEGAL NOTICE This report was prepared by the Alaska Industrial Development and Export Authority (AIDEA) pursuant to a Cooperative Agreement between the U.S. Department of Energy and AIDEA. Neither AIDEA nor any of its subcontractors, nor the U.S. Department of Energy, nor any person acting on their behalf: - (A) Makes any warranty or representation, expressed, or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately-owned rights; or - (B) Assumes any liabilities with respect to the use of, or for damages resulting from the use of, any information, apparatus, method or process disclosed in this report. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by AIDEA, or the U.S. Department of Energy. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Department of Energy. #### DISCLAIMER This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # **Acronyms and Abbreviations** AIDEA Alaska Industrial Development and Export Authority AK Alaska DOE U.S. Department of Energy EPA U.S. Environmental Protection Agency FWEC Foster Wheeler Energy Corporation GVEA Golden Valley Electric Association, Inc. HC Price H.C. Price Company HCCP Healy Clean Coal Project Joy Joy Technologies, Inc. NEPA National Environmental Policy Act NPDES National Pollution Discharge Elimination System No. Number NO_x Nitrogen Oxides OCIP Owner Controlled Insurance Program SCA Sumitomo Corporation of America SO₂ Sulfur dioxide SWEC Stone and Webster Engineering Corporation TRW TRW, Inc. UCM Usibelli Coal Mine, Inc. #### **SECTION 1 - SUMMARY** Please refer to Quarterly Technical Progress Report No. 1, January 1, to June 30, 1991, for the project background and objectives for the Healy Clean Coal Project (HCCP). The report presented in the following text covers the period January 1, 1996 to March 31, 1996. The plant design is finalized and all Federal and State permits have been obtained for construction of the project. Construction of the project is on schedule and is within the budget established following the award of the general construction contract. Off-site manufacturing of equipment, including combustor supply and flue gas desulfurization system supply, is progressing on schedule and as budgeted. Quarterly Technical Progress Report No. 21 will summarize the significant project development steps taken in the reporting period. The information is derived from the monthly reports, which are a more detailed chronology of events. The report concludes with a forecast of activities for the period of April 1, 1996, through June 30, 1996. #### **SECTION 2 - INTRODUCTION** This Quarterly Technical Progress Report is required under U.S. Department of Energy (DOE) Cooperative Agreement, Section XV, "Reporting Requirements" and Attachment C, "Federal Assistance Reporting Checklist". It covers the period of January 1, 1996, through March 31, 1996. The primary objective of the HCCP is to conduct a cost-sharing project that will demonstrate a new power plant design which features innovative integration of an advanced combustor and heat recovery system coupled with both high- and low-temperature emission control processes. The parties anticipate that if the demonstration project is successful, the technology could become commercialized in the near term and will be capable of (1) achieving significant reductions in the emissions of sulfur dioxide (SO₂) and the oxides of nitrogen (NO_x) from existing facilities to minimize environmental impacts such as transboundary and interstate pollution and/or (2) providing for future energy needs in an environmentally acceptable manner. The primary equipment elements comprising this new power plant design includes entrained combustion systems coupled with a boiler which will produce low-NO_x levels, and function as a limestone calciner and first-stage SO₂ remover in addition to its heat recovery function; a single spray dryer absorber vessel for second-stage sulfur removal; a baghouse for third-stage sulfur and particulate removal; and a lime activation system which recovers unused reagent from particulate collected in the baghouse. The emission levels of SO₂, NO_x, and particulate to be demonstrated are expected to be less than the Federal New Source Performance Standards (NSPS). The HCCP will be a 50 megawatt, coal-fired power plant that will be built adjacent to the existing 25 megawatt Healy No. 1 plant which is owned and operated by Golden Valley Electric Association (GVEA). The scope of the project consists of a power plant utilizing a combustion system that burns coal in stages. The Alaska Industrial Development and Export Authority (AIDEA), will administer state funds, perform under the Cooperative Agreement, and finance and own the project through advance funding and the sale of bonds; DOE will provide cost-shared funding under the Cooperative Agreement to demonstrate advanced coal utilization technologies; AIDEA has assembled a team to design, build, supply coal, and operate the HCCP generating facility: GVEA, a member-owned cooperative electric utility which provides generation, transmission and distribution service to the Fairbanks area, will operate the facility under an agreement with AIDEA and will pay for power generated; Usibelli Coal Mine will furnish coal to GVEA; Stone and Webster Engineering Corporation will provide overall project engineering and management services; TRW and Joy will provide technology related to engineering, design and manufacturing; and Foster Wheeler Energy Corporation will provide combustor expertise. Construction of the project began in May of 1995. During the summer and fall of 1995, earthwork, foundation and structural steel work were performed. No onsite construction was performed after the winter shutdown which began in November of 1995. Construction began again in March of 1996. Equipment manufacture continued through the winter to be ready for installation throughout the balance of the construction process. Construction is scheduled for completion during the summer of 1997. Startup testing will be complete by January of 1998, which will begin the demonstration testing period. Additional schedule details are provided on Figure 1 - Schedule. ## **SECTION 3 - PROJECT STATUS** The following status is for Phase II work performed during the period January 1, 1996, to March 31, 1996, and is presented in bullet format listed by major activities. ## PROJECT MANAGEMENT ## **Project Management** The Healy Clean Coal Project (HCCP) team participants and their primary roles include: - Alaska Industrial Development and Export Authority (AIDEA) Ownership, overall project management, and financing. - Golden Valley Electric Association, Inc. (GVEA) Design input and review, operator, and purchaser of the HCCP electrical output. - Usibelli Coal Mine, Inc. (UCM) Design input and review, coal supplier, and ash disposal. - TRW, Inc. (TRW) Entrained combustion system technology supplier. - Joy Technologies, Inc. (Joy) Spray dryer, fabric filter, and ash recycle system technology supplier. - Stone and Webster Engineering Corporation (SWEC) Architect/Engineer. In addition, Foster Wheeler Energy Corporation (FWEC) has been contracted for design and supply of the boiler. Sumitomo Corporation of America (SCA) has been contracted for design and supply of the turbine/generator. H.C. Price Company (H.C. Price) has been contracted for general construction of the project. The required monthly reporting under the terms of the Cooperative Agreement, Article XV - Reporting Requirements, was fulfilled during this reporting period. # **Construction Management** AIDEA is leading the construction management effort with staff located in Anchorage and a project team located at the job site to manage the site construction effort; administer all field services, supplier contracts, and material purchase orders; and provide direct construction coordination with the general contractor. AIDEA has retained an individual, Mr. Clive Herrington, who has extensive international experience in power plant construction. Mr. Herrington is assisted by staff from AIDEA and technical specialists from SWEC having backgrounds suited for work in progress. In addition, support is provided as required from the SWEC office in Denver, Colorado, and off-site fabricators of equipment components. - The schedule for general construction of the Project shows construction complete in August of 1997, with startup activity concluding in December of 1997. (See Figure 1 Progress Schedule for additional details.) Demonstration testing will begin in January of 1998. Construction progress is on schedule. Earthwork, foundations preparation and the structural concrete were completed in September of 1995. Structural steel erection began on August 16, 1995, and continues ahead of schedule. - On-site construction ceased in November of 1995, for the winter. In early March of 1996, the General Contractor and its subcontractors began to remobilize the workforce which will complete the remainder of the Phase II construction activities. On-site fabrication of tanks and silos is proceeding as planned. Lifting equipment for the boiler and combustor erection has been mobilized. The building shell will be enclosed in 1996 allowing construction to continue uninterrupted through the winter of 1996. - Construction meetings were held weekly with H.C. Price to review its construction schedule and progress, interface owner furnished equipment fabrication schedules, and to coordinate with Joy, TRW, SCA, and FWEC, respectively, for the flue gas desulfurization system, combustors, turbine, and boiler deliveries and erection with general construction activities. Change orders, when necessary, continue to be negotiated with the General Contractor and the suppliers. ## Finance - The construction process is within budget, with the contractor receiving \$27,421,043.51 through March 31, 1996, in progress payments towards the contract total of \$83,246,191. Off-site manufacturing of equipment is progressing within amounts budgeted. - Through this budgeting period, \$118,018,000 of project expenditures have been made (44% of the project budget of \$267,190,000). The project remains on schedule and within budget. - Change Order No. 1 covering all related changes, except fireproofing, will be issued based upon an agreed to amount of \$825,000. A Change Order covering the fireproofing modifications, if required by the State Fire Marshal, will be finalized once all related matters are resolved. ## PERMITTING/NEPA COMPLIANCE The plant design is finalized and all federal and state permit related activities have been completed, and all permits necessary for the construction of the HCCP have been obtained. AIDEA is current in compliance with the permits, and representations made during the project's review under the provisions of the National Environmental Policy Act (NEPA). This review resulted in the issuance of a Final Environmental Impact Statement and Record of Decision that authorized construction of the Project. ### **OWNER FURNISHED EQUIPMENT** All vendors supplying owner furnished equipment have submitted manufacturing and inspection plans and their quality assurance programs. All fabrication releases have been issued for vendors to begin production of this equipment. The first shipping release for owner furnished equipment was issued in September of 1995 for the HCCP fire pump, which has been delivered to the site. Several other shipping releases were made throughout the winter months and deliveries of materials and equipment continued throughout the winter. Eleven of the 34 venders supplying the Owner Furnished Equipment have been issued shipping releases. The FWEC and SCA related erection work will be consolidated under the scope of work of H.C. Price by a change order, providing cost savings. # **Combustor Supply** Off-site manufacturing of the TRW combustion system is on schedule and on budget. Delivery of the components to the site is scheduled for late spring of 1996. Plant inspections were made in November of 1995 and February of 1996 for a portion of the FWEC boiler components that were being fabricated in St. Catherines, Ontario, Canada; and for the TRW combustor assemblies and the remaining portion of the FWEC boiler components that are being fabricated in Dansville, New York. Pre-assembly milestones were met during the inspection. Partial shipping releases were issued for the TRW combustor assemblies beginning on February 7, 1996; and for major FWEC pressure components on February 21, 1996. # FGD System Supply Off-site manufacturing of the Joy Flue Gas Desulfurization System is on schedule and on budget. Inspection of the spray dryer absorber was performed at the Niro Atomizer Manufacturing facility in Copenhagen, Denmark, in December of 1995. The inspection demonstrated satisfactory progress. Partial shipping releases were provided for the Joy Flue Gas Desulfurization and baghouse system structural support steel in January of 1996. #### SCA Turbine, turbine auxiliary and piping, generator, embedded materials, electrical equipment, and instrumentation design is complete and fabrication is in process. Delivery will occur in August of 1996 and installation will follow soon thereafter. SECTION 4: SUMMARY AND PLANS FOR NEXT QUARTER (April 1, 1996, to June 30, 1996) **SUMMARY:** Construction work is on-going at the HCCP site and will continue throughout the remainder of Phase II. Structural steel erection continues ahead of schedule and on-site fabrication of tanks and silos will proceed as planned. Lifting equipment for the boiler and combustor erection has been mobilized. PLANS: Specific activities planned for next quarter include: #### AIDEA Continued oversight of project construction and project management. Materials for the 1996 construction season are arriving at the site and will continue to do so through the general construction process. #### Environmental All state and federal permits have been acquired and AIDEA remains in compliance. #### **TRW** Engineering and design of the combustor systems are complete and fabrication is in process. Combustor systems will be installed as part of the boiler erection during the 1996 and 1997 construction seasons. Delivery on site is scheduled for May of 1996. #### **FWEC** • Engineering and design of the boiler system are complete and fabrication is in process. Boiler system will be delivered in June of 1996 and installed during the 1996 and 1997 construction seasons. #### Joy Engineering and design of the spray dryer absorber and ash recycle system are complete and fabrication is complete. Installation will occur during the 1996 and 1997 construction seasons. #### <u>SCA</u> Turbine, turbine auxiliary and piping, generator, embedded materials, electrical equipment, and instrumentation design is complete and fabrication is in process. Delivery will occur in August of 1996 and installation will follow soon thereafter. #### **SWEC** • Construction phase service activities will continue, and include reviewing vendor submittals, responding to requests for information from the contractor, and construction inspection. # FIGURE 1 -- PROGRESS SCHEDULE Phase II B -- Construction (HCCP Quarterly Report 21) | Activity (WBS) Owner Activities Owner Activities Project Management Construction Management Finance Field Advisory Services Field Advisory Services Contract Administration Engineering and Design Procurement Field Services | | Ctotic | Percent Complete | | |--|------------|--|---|----------------------| | ly
pply | | Status | Percent Complete | | | ly
ply | | 211017 | Percent Complete | | | ly
ply | | Status | Property and a second control of the | (actual/allicipated) | | | | | | | | | | Active, in support of construction | On-going | 12/97 | | | | Active project support of construction | On-going | 12/97 | | | | Complete, total funding is available | 700% | 4/91 | | | | | | | | | | Complete: released for shinment 1/96 - 2/96 | 100% | 2/06 | | | | Pending; erection part of Gen. Construction Contract | 10% | 8/97 | | Contract Administra Engineering and Des Procurement Field Services | | | | | | Engineering and Des Procurement Field Services | ration | Complete | 100% | 3/95 | | Procurement Field Services | esign | Complete | 100% | 3/95 | | Field Services | | Complete; released for shipment 2/96 | 100% | 2/96 | | | | Pending; erection part of Gen. Construction Contract | 40% | 8/97 | | Construction | | | | | | Engineering support to Constr. | to Constr. | Active | %09 | 8/97 | | Equipment Procurement | | Near Complete; 11 of 34 released to ship | %08 | 12/96 | | General Construction | | | | | | *Civil/Structural | | Underway | 70% | 76/7 | | Components | | | | ! | | *Mechanical Components | mponents | Underway | 70% | 1-4/97 | | *Elec/I & C Components | ponents | Underway | 2% | 12/96 | | *Combustors Erection | ection | Underway | | 10/96 | | *All Other Construction | truction | Underway | 25% | 8/97 | | F | | | | | | Construction Review
 Startup | | | | | | Engineering Reviews | WS | Complete | 100% | 11/94 | | Operation | | Incidental to systems testing | %0 | 1-8/97 | | Startup Testing | | Follows construction completion | %0 | 8-12/97 | | Completion Date (anticipated) | Complete; November 1994 | August 1997 | July 1999 | |-------------------------------|-------------------------|--------------|-----------------------------------| | SUMMARY OF MAJOR ACTIVITIES | Design | Construction | Operation (Demonstration Testing) |